Nick Ceto U.S. DOE - RL ### **SESSION 6: REGULATORY PROCESS** #### **RCRA/CERCLA Process** - Tri-Parties have reached a Tentative Agreement for new TPA Milestones that include 200-SW-2 OU. 200-SW-2 will continue as a stand alone Operable Unit for the purpose of investigation and remedy selection. - M-015-93A: Submit revised RFI/CMS/RI/FS¹ Work Plan for the 200-SW-2 OU to Ecology by 12/31/2011 - M-015-93B: Submit RFI/CMS /RI/FS Report and Proposed Corrective Action Decision (PCAD) / Proposed Plan (PP) to Ecology by 12/13/2016 - Decision documents to select the 200-SW-2 landfill remedy(ies) are to be completed following the public review of the PP and PCAD. - These will require integration of both RCRA and CERCLA requirements. ¹ RFI/CMS/RI/FS – RCRA Facility Investigation/Corrective Measures Study/Remedial Investigation/Feasibility Study. #### Revising the 200-SW-2 Work Plan First step in decision document development is to revise the 200-SW-2 Work Plan. The Work Plan will guide the development of the RFI/CMS/RI/FS Report. ### 200-SW-2 RFI/CMS/RI/FS - Objectives of the RFI/CMS/RI/FS Report for 200-SW-2 are: - Determine the nature and extent of contamination from releases and potential for future releases from the landfills. - Identify and evaluate candidate technologies that may be applicable in addressing potential releases. - Determine appropriate alternatives to address any known or potential releases. - Conduct a comparative analysis of the alternatives using the CERCLA remedy evaluation criteria. #### **Characterization Strategy** Building on current knowledge from field investigations and historic records review - Post-1970 landfills generally well documented - Historical records are extensive, 147,000 records - Geophysical surveys: - Confirmed presences and depth to waste, trench boundaries. - Helped to confirm location of metal materials - Confirmed locations of trenches - Radiation surveys beneficial in locating high dose surface contamination - Passive surface soil vapor, 477 samples assisted in the identifying of location where there may be buried organic contamination - Inspection of unused TSDs did not identify any waste disposal had occurred. - Groundwater monitoring results do not indicate that the Low-Level Burial Grounds have contributed to the groundwater contamination Develop data needs for remediation alternatives development and evaluation based upon current knowledge #### **Alternatives Development** - Challenges in Remediation Alternatives Development: - The 200-SW-2 landfills since 1999 have been operating under a disposal authorization issued under DOE Order 435.1.and are considered permanent radioactive solid waste disposal sites and are operated and maintained in a manner consistent with this designation. - Select Hanford landfills are known to contain materials that are contaminated with long-live radionuclides. - The Hanford landfills contain low-level and mixed low-level waste¹. - The non-radiological waste as appropriate is regulated under Ecology's Corrective Action authority. - The radiological waste is regulated under DOEs authority. - Releases from radioactive and hazardous waste is regulated under CERCLA. - Existing data do not indicate there has been a release from the landfills. Memorandum from J.J. Fiore and M.W. Frei, DOE Washington, D.C. to R.T. French, DOE/Office of River Protection, and K.A. Kline, DOE Richland Operations Office, dated October 25, 1999, *Disposal Authorization Statement for the Hanford Site Low-Level Waste Disposal Facilities*. ¹ The Post-1970 landfills the contain waste that is retrievably stored are outside the scope of 200-SW-2. #### **Potential Remediation Alternatives** - No Action alternative. - Minimize the need for long-term management (RTD) Unrestricted use at landfill sites. - Excavation, treatment (as necessary) and disposal of waste in ERDF landfill and/or off-site with institutional controls (ICs) - Excavation, treatment (as necessary) and disposal of waste from sections of individual landfills in ERDF landfill and/or off-site with ICs (targeted RTD) - Treatment as a primary component Restricted use at landfill sites with ICs. - In-situ treatment (e.g., in-situ vitrification or grouting) of portions of individual landfills - Containment to prevent potential exposure Restricted use at landfill sites with ICs. - Capping of individual landfills with ICs - Some combination of the above ## **Characteristics of Landfills To Consider in Remedy Selection** #### (from EPA guidance on presumptive remedies for landfills) - Key factors identified by EPA^{1.} in determining if containment as a remedy should be applied to a military landfill include: - the size of the landfill (Is it >0.4 ha[>1 acre]?); - volume of the landfill (Is it $>76,000 \text{ m}^3$ [$>100,000 \text{ yd}^3$]?) - type of landfill contents (Is it mixed heterogeneous waste?); - future land use of the area; and - the presence, proportion, and distribution of wastes. ¹ EPA Directive No. 9355.0-67FS. EPA/540/F-96/020 Application of the CERCLA Municipal Landfill Presumptive Remedy to Military Landfills. December 1996. #### **Remedy Selection Process** - Remedy(ies) are defined in PCAD/PP and provided to the public for comment - Public comment will occur on combined PCAD and CERCLA Proposed Plan - Public meetings will be single/joint meetings - Single responsiveness summary for public comments - Corrective Action Decision is made by the State (Ecology)1. - CERCLA ROD is the federal decision (DOE and EPA approve ROD, Ecology concurs) - Remedial Design/Remedial Action Work Plan ¹ State Dangerous Waste Regulations and the Model Toxics Control Act do not include cleanup standards for radionuclides # We are Early in the RCRA/CERCLA Decision Process ## **SESSION 6: REGULATORY PROCESS** ## Regulation of the Radioactive Solid Waste Landfills - Tri-Party Agreement commitment - CERCLA - RCRA/CERCLA Integration #### Regulation of Radioactive Solid Waste Landfills - Complete the Following Commitments: - Revision of Work Plan - Due December 31, 2011 - Complete RI/FS Process - Due December 31, 2016 #### Regulation of "active" and "inactive" landfills #### **Active Landfills** - Trench 31 and 34 - Trench 94 - Never Used #### **Inactive Landfills** - Received dangerous/radioactive waste after 1987 - Did not receive dangerous/radioactive waste after 1987 #### Washington laws & regulations - Washington Hazardous Waste Management Act - Administrative Code (WAC) 173-303 - Operation of units that treat, store or dispose (TSD) of dangerous wastes - Closure of TSDs - Corrective Action